Writing an Effective Work Plan and Evaluation Plan December 19, 2016 # Agenda - Welcome - Overview of Cooperative Agreement - Review of project planning phase - Tips on writing project objectives, activities and tasks - Structure and content of evaluation plan - Questions # Cooperative Agreement A Cooperative Agreement provides for the substantial involvement and collaboration of AoA/ACL in activities that the recipient organization will carry out in accordance with the provisions of the approved grant award. # **Project Planning Phase** During the planning phase, the grantee develops a revised work plan that will accomplish the grant's goals and objectives and is acceptable to AoA/ACL. # Work Plan Components - Project goal - Individual objectives - Activities - Tasks - Lead Person - Timeline #### Task Details: - Contract development - Participant identification/recruitment - Specific curricula or training programs being used - How, when and where services or programs will be delivered - Regular meetings or communications with project team and partners - Staff training or protocols that need to be developed - Outputs, outcomes and outcome measures (OR separate evaluation plan) - Plans for building the systems and funding needed to sustain each activity - Which components address the evidence-based or evidence-informed requirement # Tips on Writing an Effective Work Plan - Spell out words or names the first time - Be specific - Allow sufficient time for planning, contracts and training - Find someone who can review objectively # Sample objective Provide effective care/supportive services to persons living with moderate to severe impairment from ADRD and their caregivers # Sample Activity Train agency staff on dementia and care planning # Sample Tasks - Identify dementia training for staff to include three sessions on dementia basics, effective communication with individuals and families, and care planning - Develop pre-post evaluation to assess change in knowledge and change in attitudes - Conduct agency-wide training during annual 2-day staff retreat - Train new hires and conduct refresher trainings every quarter on dementia basics, effective communication with individuals and families, and care planning # Sample objective #### Original Assist people with dementia in remaining at home and provide caregiver support #### Rewrite - Assist people with dementia to remain independent at home by providing them with home and communitybased services - Provide caregiver support through respite services and caregiver training # Sample activity Original Rewrite Provide respite services Provide respite services to caregiving families in Forester and Omni **Counties** # Sample tasks Original Identify and refer families for respite program #### Rewrite - Develop criteria for program participation - Identify potential participants from existing clients receiving case management and through outreach to other community partners - Screen and enroll interested participants in one of the 5 designated respite program sites #### Work Plan Resources - Template in Word and Excel - Tips sheet on writing effective work plans - Sample work plan - Webinar to be archived for future reference - Training Resources Compendium #### **Evaluation Plan** Where to document evaluation plans - Work plan OR - Separate document Who is taking the lead on evaluation? # Components of the evaluation plan - Objective - Activity - Outputs - Outcomes - Outcome measures - Data collection who, when, quality - Data analysis and reporting # What evaluation is NOT (for these grants) - x NOT a research project - x NO randomized control trials - x NO external comparison groups - x NOT just "outputs" or satisfaction surveys # **Evaluation plan tips** - ✓ DO Use existing validated measures wherever possible - ✓ DO Use pre/post tests when reasonable - ✓ DO Plan for ways to reduce nonresponse - ✓ DO Tailor the outcomes and measures to the activity # Evaluation plan example: Savvy Caregiver Training Objective: Deliver behavioral symptom management training and expert consultation for family caregivers Activity: Conduct Savvy Caregiver workshops Outputs: 75 attendees (5 workshops; 15 attendees/workshops) # Evaluation plan example, continued Outcomes and outcome measures - Increased caregiver self-efficacy (Revised Scale for Caregiving Self-Efficacy) - Decreased depression (PHQ-9) - Decreased burden (Zarit Burden Interview) - Increased quality of life for person with dementia (QoL-AD) Target: Statistically significant improvement from baseline to post-intervention on all four measures # Be specific! #### Not specific: Caregivers will be able to cope with caregiving and will help the person with dementia remain home longer #### Better: Caregivers' Zarit burden scores will decrease, and caregivers will be less bothered by behavioral symptoms as measured by the Revised Memory and Behavior Problems Checklist. # Evaluation plan example, continued - Who: Evaluator will conduct all assessments - When/how often Assessments will be conducted at: - Baseline (the first session will be 20 minutes longer to allow for completing paperwork) - Within one week after completing Savvy Caregiver workshop - 6 months post-completion by telephone (the evaluator will make 3 attempts to reach participants) - Results will be analyzed after the first session and then semi- - annually #### **Technical Assistance for Grantees** ### Overall design of evaluation plan - Identifying targeted outcomes and outputs - Creating data collection plans - Creating data analysis plans #### **Evaluation Resources** - Templates (Word and Excel) - Sample evaluation plan - Measures resource list - <u>Evaluation of Dementia Programs</u> (webinar) # Summary - Work plans must be approved to move to implementation - Be clear and thorough in describing plans - Be detailed - Include evaluation plans, as part of work plan or separately - Refer back to listed resources - Request help from TA liaison and project officer # Questions?